IV. Governador Valadares

clinopyroxenite, 158 grams find


Figure IV-1. Photograph of Governador Valadares (158 grams) from Dr. Fernanda Ferrucci via Dr. Giuseppe Cavarretta. Photo taken by L. Spinozzi.

Introduction

A well-preserved individual stone of 158 grams was found in 1958 near Governador Valadares, in Minas Gerais, Brazil. The single specimen appears shiny and well preserved, although extremely brittle (figure IV-1); these characteristics led Burragato *et al.* (1975) to conclude that it must have been collected a short time after the fall. The sample is almost completely covered by a black, glassy, fusion crust (Gomez and Keil 1980). It was classified as a nakhlite by Burragato *et al.* (1975).

Petrography

Governador Valadares is a clinopyroxenite petrologically very similar to Nakhla (Burragato *et al.* 1975; Berkley *et al.* 1980; Mikouchi and Miyamoto 1997). The thin section (figure IV-2) shows a porphyritic texture with large augite phenocrysts embeded in a fine-grained mesostasis made up of glass and semi-radiating skeletal crystals of Fe-rich pigeonite, plagioclase, K-feldspar, silica, apatite,

magnetite and sulfides. The elongate pyroxene phenocrysts are weakly aligned (Berkley *et al.* 1980). Rare Fe-rich olivine is also present.

The olivine in Governador Valadares contains magmatic inclusions which have been used by Harvey and McSween (1992d) to estimate the composition of the parental melt.

Mineral Chemistry

Olivine: Olivine grains (Fo₃₃) up to 2 mm in size are found in Governador Valadares (Berkley et al. 1980). A second generation of smaller, more Fe-rich (Fo₂₃), olivine grains are found with plagioclase in the mesostasis (Berkley et al. 1980). The olivine in nakhlites has higher Fe/Mg than that of coexisting pyroxene. The olivine in Governador Valadares is zoned in composition with steep Fe/Mg profiles in the core regions and progressively flatter toward the crystal boundaries (Harvey and McSween 1991; Lentz et al.


Figure IV-2. Photomicrograph of thin section of Governador Valadares. Section number 479 from University of New Mexico. Field of view is 2.2mm.

1999). Mikouchi and Miyamoto (1997) and Greshake *et al.* (2000) reported fine lamalea of symplectite (augite and magnetite) in olivine (*similar to Nakhla*).

Clinopyroxene: Augite is the major mineral in Governador Valadares. Clinopyroxene grains are elongate with an aspect ratio of 3:1. Berkley *et al.* (1980), Harvey and McSween (1991), Mikouchi and Miyamoto (1997) and Lentz *et al.* (1999) have studied the zoning in clinopyroxene in Governador Valadares. They find that the cores are homogeneous with zoning towards Fe-enrichment at the rims, with relatively steep transition zones in between (figure IV-3). The average composition of the augite is Wo₃₉En₃₉Fs₂₂ (Berkley *et al.* 1980).

Plagioclase: Gomez and Keil (1980) report the composition of plagioclase in Governador Valadares

as An₄₉Ab₄₈Or₃.

Iddingsite: A reddish mixture of smectite clay and hydrous iron oxides, occurs on the rims or penetrates most olivine grains in Governador Valadares, as it does in the other nakhlites (Gooding *et al.* 1991a; Treiman *et al.* 1993). Bridges and Grady (2000) give an analysis of "goethite".

Amphibole: Harvey and McSween (1992d) reported a Ti-rich amphibole in a magmatic inclusion in olivine in Governador Valadares.

Magnetite: Harvey and McSween (1992d) found Tirich magnetite in melt inclusions in olivine in Governador Valadares. Berkley *et al.* (1980) reported ilmenite lamellae in the magnetite.

Mineralogical Mode (from Lentz et al. (1999)										
Olivine	9.7 %	7.2	13.4							
Pyroxene	81.2	83.1	73.5							
Mesostasis	9.1	9.6	13.1							


Figure IV-3. Pyroxene and olivine composition diagram for Governador Valadares. Data compiled from Berkley et al. (1980) and Harvey and McSween (1991).

Symplectite: Mikouchi and Miyamoto (1997) have reported thin lamellar symplectic inclusions composed of augite and magnetite in host olivine. Greshake *et al.* report that the magnetite contains Cr (2%) and V.

Spinel: Harvey and McSween (1992d) reported Fe, Al spinel in melt inclusions in olivine in Governador Valadares.

SiO₂: Pure SiO₂ is reported in minor amounts in Governador Valadares and Nakhla, but not in Lafayette (Berkley *et al.* 1980).

Sulfides: Berkley *et al.* (1979, 1980) reported minor pyrite, troilite and chalcopyrite in the mesostasis.

Glass: Interstitial glass has been found to be silicarich (Berkley *et al.* 1980).

Salts: Siderite grains are located in intercumulus parts of the Governador Valadares (Bridges and Grady 1999). Gypsum is found in the interstitial areas, sometimes adjacent to siderite, but veins of gypsum up to 450 microns long are also reported present in cracks within augite and olivine. Bridges and Grady (2000) report trace element analyses of siderite and gypsum in Governador Valadares.

Whole-rock Composition

Burragato *et al.* (1975) determined the bulk chemical composition (table IV-1) and noted that it was similar to that of Nakhla. Mittlefehldt and Lindstrom (1996) reported that the REE pattern was similar to that of


Figure IV-4. Argon plateau diagram for Governador Valadares meteorite from Bogard and Husain (1977). This is figure 1 in their paper in Geophys. Res. Lett. 4, 69

Nakhla and Lafayette, but that the FeO content was ~10% less. Wang *et al.* (1998) completed the trace element analyses of Mittlefehldt!

Radiogenic Isotopes

Bogard and Husain (1977) determined a 39 Ar/ 40 Ar age of 1.32 ± 0.04 Ga (figure IV-4) - essentially identical to that of Nakhla and Lafayette (Podesek 1973). Wooden *et al.* (1979) reported a Rb-Sr age of 1.33 ± 0.01 Ga and Shih *et al.* (1996) determined a Sm-Nd age of 1.36 ± 0.03 Ga. Shih et al. (1999) determined the Rb-Sr age as 1.20 ± 0.05 Ga (figure IV-5) and Sm-


Figure IV-5. Rb-Sr internal mineral isochron for Governador Valadares (from Shih et al. 1999, M&PS 34, 650).

Table IV-1. Composition of Governador Valadares.

reference weight SiO2	49.52	Mittlefehldt 96 26.59 mg		Wang 98		Shih 99 27.35 mg		Shih 99 24.1 mg		Lodders 98 averages 49.5
	1.74 19.7	19.5	(c)							0.35 1.74 19.7
	15	(c)							0.67 12.9	
	0.53 0.18	(c)							10.9 0.82	
Li ppm Sc		57.4	(c)							
V Cr Co Ni	1437	1950 47.7 80	(c) (c)	32.3	(a)					5200 80
Cu Zn Ga Ge		80	(c)	53.1 2.99	(a) (a)					
As Se		2.5		0.0822	(a)					
Br Rb			(c)	3.56	(a)	3.68		4.06	(b)	
Sr Y Zr Nb Mo		80	(c)			53.39	(b)	58.27	(b)	
Pd ppb Ag ppb Cd ppb In ppb Sb ppb Te ppb				34.2 50.8 18 6.3 6.4	(a) (a) (a) (a) (a)					
l ppm Cs ppm Ba La Ce Pr		0.44 40 2.27 6	(c) (c)	0.394	(a)					
Nd Sm Eu Gd		0.84 0.25	(c)			3.247 0.738		3.532 0.791	(b)	
Tb Dy Ho Er		0.12	(c)							
Tm Yb Lu		0.41 0.06	(c)							
Lu Hf Ta W ppb Re ppb Os ppb Ir ppb		0.00 0.37 0.09	(c) (c)							
Au ppb TI ppb Bi ppb				1.13 3.56 3.03	(a) (a) (a)					
Th ppm U ppm		0.15	(c)	0.0666	(a)					


Figure IV-6. Sm-Nd internal mineral isochron for Governador Valadares (from Shih et al. 1999, M&PS 34, 650).

Nd as 1.37 ± 0.02 Ga (figure IV-6). The low initial Nd value indicates formation from a light-REE-depleted source (Shih *et al.* 1996; Harper *et al.* 1995).

High ¹⁴C activity constrains the fall time of Governador Valadares (Jull *et al.* 1999) to be "*less than a few hundred years*".

Cosmogenic Isotopes and Exposure Ages

Bogard and Husain (1977) originally determined a cosmic-ray exposure age of 8 ± 1 Ma. Swindle *et al.* (1989) determined ²¹Ne and ³⁸Ar ages of 9.5 Ma and 9.2 Ma. Nyquist *et al.* (2001) calculate an average for the exposure age as 10 ± 2 Ma (similar to that of the other Nakhlites and Chassigny, see figure I-13).

Other Isotopes

The carbon and nitrogen content and isotopic composition has been reported by Wright *et al.* (1992). Leshin *et al.* (1996) reported isotopic compositions of hydrogen from water and carbon and oxygen released from CO₂.

Pal *et al.* (1986) and Jull *et al.* (1999) reported the ¹⁰Be and ³⁶Cl activity.

Harper *et al.* (1995) and Shih *et al.* (1999) reported excess ¹⁴²Nd in Governador Valadares - -suggesting that isotopic heterogeneity has been present in the Martian mantle throughout Martian history.

Processing

The Governador Valadares specimen was 'found' by a mineral hunter in 1958 (Gomez and Keil 1980). The main mass (96 grams) was owned by Dr. Fernanda Ferrucci (Graham *et al.* 1985; Cavarretta, *personal communication*), but has been sold to a private meteorite collector. Thin sections can be borrowed from the University of New Mexico and/or British Museum.

Figure IV-7 shows what is known about the distribution of pieces of Governador Valadares.


Figure IV-7. Distribution of Governador Valadares.